PCOS Program Office Mission Studies and Technology Development Jackie Townsend Head, Advanced Concepts and Technology Office PCOS and COR Program Offices Jean Cottam-Allen Chief Scientist PCOS Program Office Jackie.Townsend@NASA.gov Jean.Cottam@NASA.gov # Advanced Concepts and Technology Office Roles and Responsibilities # Advanced Concepts and Technology Office Roles and Responsibilities #### Mission Concept Studies - Develop program plan for studies accounting for long-term science and technology goals for the program - Develop study plan for missions identified in the decadal review as directed by HQ - Implement studies with a reasonable balance of NASA and independent, contracted study teams - Provide recommended mission funding profiles and conduct trades between available funding and science priorities - Recommend feasible future mission lines that incorporate the appropriate science requirements, funding profiles and schedules #### Technology Management - Define a program technology management plan consistent with long-term science goals and an implementation plan that is within budget. - Manage the program technology management plan with a balanced portfolio of technology development activities. - Identify technologies that enable science across missions, programs, division and the agency and coordinate efforts in these areas with other groups. - Create technology development plans (including funding requirements) for cross-cutting and future mission technologies. - Monitor progress and development milestones and feed information back to stakeholders. - Publish annual technology report that identifies and prioritizes technologies and outlines plans. - Partner with industry to identify critical technologies and maintain industrial infrastructure for NASA and national needs. # Advanced Concepts and Technology Office Relationships ### **NASA Centers** - Working Groups - Technologists - Tech. developers - Study teams ### **Technologists** - NASA HQ, OCT, Centers, - US agencies - industry - academia NASA HQ PCOS and COR Program Executives PCOS and COR Program Management Advanced Concepts and Technologies Office ## **Science Community** - PAGS (through NAC process) - Working Groups - Conferences and Workshops - Study Teams - Technology developers # NASA Program Offices and Directorates - Exoplanet Program - Explorers - Office of Chief Tech. ### **Industry** - PAGS (through NAC process) - Working Groups - Study teams - Study contracts - Tech. developers # Mission Studies and Technology Development Principles (1 of 2) - Mission studies and technology development progress best when they are coupled. - Technology development that is not tied to a specific mission can spiral into a sandbox with little relevance to missions (push only). - Mission concepts without a technology development plan (TDP) can spiral into unattainable or extremely costly requirements (pull only). - During the concept study phase, the Program Office functions as a community server. - We collect ideas from everywhere; we transmit our work everywhere - We encourage, enable, advocate and, in some cases, fund input from the community - We believe that collaboration improves success rate in a system that is constrained in terms of cost, schedule and technical requirements # Mission Studies and Technology Development Principles (2 of 2) - Every program dollar for technology development shall be - Traceable back to program science objectives - Allocated and managed through a vetted, merit-based process for identifying program needs and priorities and selecting technologies for investment - Needs and priorities identified with input from the broad community (e.g., annual input from PAGs (through NAC process), open solicitations) - Program technology needs, priorities and status published in Program Annual Technology Report - A single process addresses three different technology bins - Program cross-cutting or low TRL technology - Unique infrastructure capability that serves the community - Mission/project/study specific technology ## HQ and Program Office Study Planning Process Block Diagram #### **Study Plan Tactics** - Study Plan due date - HQ stakeholders - · Teaming during study planning #### **Study Drivers** - Objective - End date and major milestones - Degree of public engagement - Study budget - Other programmatic issues #### **Known Mission Drivers** - Programmatic Drivers - Budget bogie/mission type - Partnerships - center, agency, international - Key players and stakeholders - Relevant previous work - Technical Drivers - Science objectives - Operations parameters (orbit, launch date, wavelength...) - · Enabling technology ### HQ requests study **HQ** and Program Office - Define Study Plan Tactics - Identify Study Drivers - Identify Known Mission Drivers Advanced Concepts and Technology Office **Develop Initial Study Plan** HQ and Advanced Concepts and Technology Office Iterate Study Plan reach agreement on approach, milestones, budget **Advanced Concepts and Technology Office** Implement Study Plan #### **Initial Study Plan** - Define any unresolved drivers - Develop approach for Study and Project phases regarding: - Structure for partnerships, teams and contracts - Science definition - Mission concept development - Technology Roadmap - Milestones related to - Stakeholder engagement - Project Office handover - Build Milestone Chart through end date - Estimate cost for proposed Study Phase ## **Initial Study Plan Milestone Chart** ## 2010 Template Study Milestone Chart